WASTE CHEMICAL DISPOSAL GUIDANCE FOR SCHOOLS OCTOBER 2001 ### **CONTENTS** | 1. | Purpose | |------|---| | II. | Identify Wastes | | III. | Generator Status | | IV. | Disposal Options | | V. | Chemical Lists | | | Non-hazardous Chemicals (Special Wastes) 6-10 | | | Common Acids and Bases and Metals | | | Toxic or Reactive Chemicals | | | Explosive and Toxic Chemicals | | | Peroxide Forming Chemicals | | | Water Reactive Chemicals | | | Pyrophoric Chemicals | | VI. | Chemical Storage Guide | | VII. | Small Quantity Generator Fact Sheet | | VII. | Kansas Generator Fact Sheet | | IX. | EPA Generator Fact Sheet | | | Appendix A | | | P-Listed Hazardous Wastes | | | U-Listed Hazardous Wastes | | | | This document has been prepared to assist those responsible for administering or improving waste management programs at local schools throughout Kansas. This document provides information regarding non-hazardous and hazardous waste, but does not prescribe in detail all required factors and considerations for this management. The Kansas Department of Health and Environment (KDHE) does not make any guarantee or assume any liability with respect to the use of any information or recommendations contained in this document. It is recommended that the users of this document requiring additional information or advice consult KDHE at (785) 296-1600 or a hazardous waste disposal contractor. Produced by the Kansas Department of Health and Environment, Bureau of Waste Management, 1000 SW Jackson, Ste. 320, Topeka, Kansas 66612-1366, (785) 296-1600. This document may be freely copied and shared as long as the content remains unchanged and acknowledgment is given to KDHE. #### I. PURPOSE The public school system, primarily high schools, may generate chemical wastes from their science laboratories. It is common for science teachers to save and accumulate quantities of chemicals thinking that they will some day use them. As science teachers come and go within the school system, the accumulation of used and unused chemicals continues to grow until the point is reached where someone decides that they need the storage space. Then the question is raised, "What can we do with these chemicals?" In order to help school administrators, science teachers, custodians, or whoever else is given the task of disposing of unwanted chemicals, the Bureau of Waste Management (BWM) has developed this guidance document. This guidance will help school officials decide which of their waste laboratory chemicals are hazardous waste; which are non-hazardous waste and may be disposed at the local permitted sanitary landfill; and which may be neutralized and/or flushed down the sanitary sewer (with city approval). Once the chemical storage area has been cleaned out and inventoried, it is important to properly maintain the storage area to avoid future accumulations of hazardous and unwanted chemicals. One way to do this is to develop guidelines for chemical purchases. Limiting chemical quantities and hazard-levels will almost certainly help minimize waste and provide a healthy and safe environment for students, faculty, and staff. When developing purchasing procedures, schools should consider the following: - 1) It is important for schools to understand what they have in stock before making any new purchases. Inventories are an ideal way to help make this assessment. A purchasing procedure could require conducting an inventory prior to making new purchases. - 2) Surplus chemicals are a major waste stream for schools; faculty and staff often buy more chemicals than are needed. According to the American Chemical Society, unused chemicals can constitute as much as 40 percent of the hazardous waste generated by laboratories. Purchasing procedures that place a limit on the quantity of chemicals allowed to be purchased will minimize unnecessary waste. - 3) Many laboratory chemicals are not considered "hazardous" and therefore do not need to be disposed as hazardous waste. Purchasing procedures should discourage the use of "hazardous" chemicals as well as chemicals that pose a significant danger to human health and safety. Alternative lab exercises do exist that use a minimum quantity of the least hazardous, most easily disposable agents. Switching to microscale chemistry, green chemistry, demonstration labs, video instruction or other forms of non-hazardous or less-hazardous curricula will dramatically reduce hazardous waste generation in the laboratory and save money in purchase and disposal costs. - 4) Smaller packages are preferable: - They are emptied faster, and there is less chance for decomposition of reactive compounds. - Breakage is less in smaller packages. - Less valuable storage space is required. - Risk of accidents and exposure to hazardous materials is less when handling small containers. Larger containers usually require that the material is transferred to small containers. #### II. IDENTIFY WASTES The first step in the process of disposing of an accumulation of waste chemicals is to identify the chemicals and the quantity needing disposal. In some cases, this is a tedious task and may take a large amount of time to complete the inventory. Caution should be used at all times in the handling of these bottles or containers and sufficient personal protective equipment should be used. During this procedure, the school staff should keep a lookout for any chemicals that have crystallized. **If crystallized chemicals are found, they should not be moved.** Such crystals can be shock-sensitive and explode if the container is not handled with extreme care. Local officials should be contacted and arrangements made for a disposal contractor to come in to remove the crystallized chemicals. Each chemical on the inventory list should be evaluated to determine if it is a hazardous waste. The quantity of chemicals which meet the definition of a hazardous waste will determine the hazardous waste generator status as defined below and the ultimate disposal method for the waste. Waste chemicals that are identified as solid wastes, not hazardous wastes, may be disposed of at a local landfill. In order to dispose of these wastes at the local landfill, the school will need to first obtain a "special waste disposal authorization" from the Kansas Department of Health and Environment, Bureau of Waste Management (BWM). The school should contact BWM at (785) 296-1120 to make these arrangements. The waste may need to be solidified or packaged properly before being taken to the landfill. The landfill will give the final approval before accepting the waste for disposal. #### III. GENERATOR STATUS Some of these waste chemicals may meet the definition of a hazardous waste and the hazardous waste regulations will apply. If the school is not a regulated hazardous waste generator, the disposal of these chemicals may make them one. The regulations that apply to the school are based on the quantity of hazardous waste generated at one time and/or in a calendar month. • If the school generates less than 25 kilograms (55 pounds) of a hazardous waste, they would be considered a "Small Quantity Generator." - If the school generates over 25 kilograms but less that 1,000 kilograms (2,200 pounds), they would be a "Kansas Generator." - If the school generates or accumulates over 1,000 kilograms, they would be an "EPA Generator" The generation of 1 kilogram of "P-listed" chemicals would also make the school an "EPA Generator". Fact sheets explaining the applicable regulations for each generator type can be found on pages 21-33. Additional hazardous waste information is available in the *Hazardous Waste Generator's Handbook* which is available on the internet or can be provided by the Bureau of Waste Management. If a school is planning on completing a one-time clean-out of accumulated lab chemicals, the quantity of this one-time clean-out may change the generator status of the school. The change in generator status will require the school to meet additional hazardous waste regulations. However, the school may seek permission to avoid meeting the additional requirements for this one-time generation. To make this request, the school must write KDHE, Bureau of Waste Management, Waste Policy/Planning/Outreach Section, before the waste is generated. After the one-time generation is shipped off-site for disposal, if this process is followed, the school will return to its original generator status before the clean-up occurred. #### IV. DISPOSAL OPTIONS **Small Quantity Generator** - A small quantity generator may dispose of the waste chemicals in the following manner: - 1) Sanitary Sewer Some chemicals (acids or bases) may be neutralized and disposed to the sanitary sewer. This disposal option should be approved by the local waste water treatment officials prior to disposal. This may not be an option for some small communities that do not have sufficient treatment capacity at the waste water treatment plant for these types of wastes. - 2) **Local Landfill** If disposal at the local landfill is selected, the school will need to first obtain a "special waste disposal authorization" from the Kansas Department of Health and Environment, Bureau of Waste Management (BWM). The school should contact BWM at (785) 296-1120 to make these arrangements. The waste may need to be solidified or packaged properly before being taken to the landfill. The landfill will give the final approval before accepting the waste for disposal. - 3) **Household Hazardous Waste Facility** Waste chemicals may be disposed through a local household hazardous waste facility (HHW) if the HHW has a small quantity generator program. Only a few HHW's have this additional program so make sure they are permitted to accept waste from small quantity generators before taking your waste to their site. - 4) **Disposal Through A Contractor** A contractor may be used for the disposal of the waste chemicals. A
list of contractors and disposal companies can be found in the *Hazardous Waste Generator Handbook* in Appendix D. In addition, the State of Kansas has a contract with two hazardous waste disposal companies and the school may want to utilize the "state contract" for their disposal needs. School officials can call the Kansas Department of Administration, Division of Purchases, at (785) 296-2376 to obtain information about the state contract. **Kansas Generator** and **EPA Generator** - These generators may dispose of the waste chemicals in the following manner: - 1) **Sanitary Sewer** Some chemicals (acids or bases) may be neutralized and disposed to the sanitary sewer. This disposal option should be approved by the local waste water treatment officials before disposal. This may not be an option for some small communities that do not have sufficient treatment capacity at the waste water treatment plant for these types of wastes. - 2) **Disposal Through A Contractor** A contractor may be used for the disposal of the waste chemicals. A list of contractors and disposal companies can be found in the "<u>Hazardous Waste Generator Handbook</u>" in Appendix D. In addition, the State of Kansas has a contract with two hazardous waste disposal companies and the school may want to utilize the "state contract" for their disposal needs. School officials can call the Kansas Department of Administration, Division of Purchases, at (785) 296-2376 to obtain information about the state contract. If questions arise regarding the disposal of waste chemicals, the hazardous waste regulations, or disposal options, school officials may call BWM at (785) 296-1600 for assistance. #### V. CHEMICAL LIST NOTE: YOUR SCHOOL'S HAZARDOUS WASTE GENERATOR STATUS WILL DETERMINE YOUR DISPOSAL OPTIONS FOR YOUR LABORATORY CHEMICALS. Fact sheets on Small Quantity, Kansas, and EPA generators can be referenced on pages 23, 25, and 27 of this guidance document. - 1) All empty containers that contained P-listed wastes and pesticides must be **triple rinsed** before being disposed at a sanitary landfill. - 2) The following solid chemicals may be disposed of at a sanitary landfill, with a special waste authorization from KDHE: actin amber adenosine amberlite acetyl glucosamine amino acid acetylic acid ammonium acetate agar ** aminoacetic acid agarose ammonium bicarbonate alanine ammonium chloride albumen ** ammonium citrate alconox ammonium lactate alginic acid ammonium molybdate aluminum acetate ** aluminum hydroxide aluminum oxides aluminum potassium sulfate aluminum silicate aluminum sodium sulfate aluminum sulfide ** aluminum sulfate ammonium oxalate ammonium phosphate ** calcium phosphate, monobasic ** carbowax ammonium phosphate, dibasic ** calcium sulfate ammonium phosphate monobasic ** carbon black ammonium stearate carborundum ammonium sulfate carnosine ammonium valerate carotene casein * amylopectin celite arabinose cellulose ** arginine ascorbic acid cellulose acetate cellulose phosphate ** asparagine cerium oxide aspartic acid beef extract ** charcoal bees wax chlorophyll benzoic acid cholesterol choline bitumen blood agar ** choline chloride borneol chromatographic (absorbent) boron carbide citric acid calcium acetate corticotrophin calcium borate creatinine calcium chloride * cysteine cytosine calcium chloride dihydrate * calcium citrate ** calcium fluoride calcium gluconate ** calcium lactate ** calcium pantothenate ** calcium phosphate ** dextran inositol dextrose inulin epsom salts iron oxide ethylenediaminetraacetic acid isoleucine ferric oxide kaolin ferric phosphate keratin ferric sulfate lactic acid ferritin lactose ferrous ammonium sulfate lanolin ferrous sulfate lecithin ferrous sulfide lucine fluorescein lithium chloride fructose lithium sulfate fullers earth ** litmus galactose magnesium borate gelatin ** magnesium chloride * globulin ** magnesium citrate glutamic acid magnesium lactate glutamine magnesium phosphate glutaric acid magnesium sulfate glycine malt extract ** guaiac maltose guanine mannitol guanosine methionine gum arabic gypsum hemoglobin hippuric acid histidine hydroxyproline methyl histidine potassium citrate methyl lactate potassium hydrogen phthalate methylene blue potassium lactate molecular seives potassium metabisulfite NADP potassium pyrophosphate naphthoflavone potassium phosphate ** niacinamide potassium sodium tartrate nicotinamide potassium sulfate nicotinic acid potassium sulfite nutrient agar ** pumice oleic acid riboflavin pancreatin ribonucleic acid papain salicylic acid paraffin saponin pepsin ** sephadex peptone serine petrolatum silica gel petroleum jelly silicon carbide phenyl salicylate silicon dioxide phosphatidal choline sodium acetate phosphotungstic acid sodium ammonium phosphate phthalic acid sodium benzoate potassium acetate sodium bismuthate (V) potassium acid phosphate ** sodium bisulfate potassium binoxalate potassium biphthalate potassium bisulfate potassium bitartrate potassium borate potassium chloride * sodium bisulfite trisodium phosphate sodium chloride triton X sodium cobaltinitrite trypsin sodium dodecyl sulfate trypan blue sodium formate trypan red sodium lactate tryptophan sodium phosphate (di, mono, tri) tyrosine sodium salicylate urea ** sodium silicate uricase sodium succinate uridine sodium sulphite vanillic acid sodium thiosulfate xanthine sodium trimetaphosphate yeast extract ** sodium tungstate (VI) zinc oxide sorbitol zinc phosphate sorbose starch ** sodium sulfate stearin stearic acid succinic acid sucrose sugars talcum powder tartaric acid thiamine hydrochloride tin oxide titanium dioxide tocopherol tricalcium phosphate ** # **Other Uses** valine May be used as ice melt. * May be used as plant fertilizer. ** 3) The following chemicals may be neutralized by using the appropriate acids and bases and flushed down a drain connected to a <u>sanitary</u> sewer with plenty of water. Note: You should always obtain written permission from the city/town officials that operate the wastewater treatment plant prior to any disposal to the sanitary sewer. Do not flush to a septic system or lagoon, or storm sewer. formic acid ammonium hydroxide hydrochloric acid caustic potash - potassium hydroxide muriatic acid sodium hydroxide 4) The following chemicals can be flushed down a drain connected to a sanitary sewer with plenty of water. Note: You should always obtain written permission from the city/town officials that operate the wastewater treatment plant prior to any disposal to the sanitary sewer. Do not flush to a septic system or lagoon, or storm sewer. ferric chloride - liquid zinc chloride ethylene glycol (antifreeze) 5) The following chemicals may be recycled or properly disposed through an approved permitted hazardous waste contractor depending on your generator status: Please check with our office for guidance. copper mercury silver 6) The following chemicals are known to be toxic and/or reactive and must be managed and disposed as a hazardous waste. These chemicals may become unstable over a period of time. If you are not sure, call your local emergency management agency or KDHE for guidance. aluminum nitrate ammonium dichromate ammonium sulfamate antimony trisulfide #### TOXIC OR REACTIVE CHEMICALS CONTINUED: arsenic trioxide nickel sulfate arsenous acid oxalic acid barium chloride phenol barium hydroxide anhydrous potassium acid barium sulfate potassium bichromate bismuth metal potassium bromate bismuth nitrate potassium chlorate blue niagara potassium chromate (VI) cadmium sulfate potassium dichromate (VI) cadmium sulfide powder potassium ferrocyanide potassium nitrate calcium nitrate potassium perchloratte calcium acetate potassium permanganate chromium chloride potassium persulfate camphor pyrogallic acid carbolic acid roll sulfur cupric bromide silver cyanide cupric chloride silver nitrate cupric oxide sodium bichromate cupric sulfate anhydrous sodium chromate cupric sulfide powder sodium dichromate (VI) cuprous chloride sodium dithionite cuprous oxide sodium ferrocyanide carbon tetrachloride mercuric oxide calcium cyanide mercurous chloride mercuric nitrate mercurous iodide mercurous nitrate molybdenum chloride nickel chloride #### TOXIC OR REACTIVE CHEMICALS CONTINUED: sodium iodate tannic acid sodium thiocyante toluene stannous chloride uranyl nitrate strontium chloride zinc metal strontium nitrate all unknowns 7) All wastes on the **P** and **U** list must be handled as hazardous waste unless they are approved for disposal to the sanitary sewer. These lists are included in Appendix A of this document. 8) The following chemicals are considered highly explosive and toxic and must be managed and disposed as a hazardous waste. These chemicals may become unstable over a period of time. To aid in your determination, if you are not sure, call your local emergency management agency or KDHE for guidance. all azide compounds acetylides uminum ophorite explosive amantol ammonium nitrate ammonium perchlorate ammonium picrate ammonium salt lattice calcium nitrate cesium dinitro ethylene urea dinitrophenol 2, 4 dinitrophenylhydrazine dipicrylamine erythritol tetranitrate fulminate of mercury fulminate of silver fulminating platinum gelatinized nitrocellulose hexanite hexanitrodiphenylamine hexanitrostilbene hexogen hydrazine hydrazine mixtures hydrazinium nitrate #### **EXPLOSIVE & TOXIC CONTINUED:** lead azide peroxide forming compounds lead mannite picramic acid lead mononitroresorcinate picrasmin (isoquassin) lead nitrate picric acic lead salts polynitro aliphatic compounds lithium, sodium, and potassium metal (under silver azide oil) silver styphante mannitol hexanitrate silver tetrazene nitrogen trichloride itrobenzoic acid nitroglycerin trinitrocresol nitroglycerol trinitronaphthalene nitroguanidine 2,4,6-trinitrotoluene nitrotoluene triton nitrourea urea nitrate organic peroxides 9) The following chemicals are classified as peroxide formers and must be managed and disposed
as a hazardous waste. These chemicals may become unstable and reactive over a period of time. To aid in your determination, if you are not sure, call your local emergency management agency or KDHE for guidance. acrylic acid chloroethyoxy)ethane(pract) allyl ether bis(2-ethoxyethyl)adipate allyl ethyl ether bis(2-ethoxy ethyl)ether allyl phenyl ether bis(2-methoxyethoxy)ethane(pract) p-anisaldehyde m-anisaldehyde m-anisyl alcohol benzoin methyl ether benzyl ether 1 , 2 - b i s (w - #### PEROXIDE FORMERS CONTINUED: bis-(2-methoxyethyl)ether o-ethoxybenzoic acid bis(pentyloxy)azoxybenzene 2-(e-ethoxyethoxy)ethanol p-bromoanisole p-ethoxyphenol 2-bromethyl ethyl ether furan 2-bromoethyl methyl ether p-hexyloxybenzaldehyde 2-butoxyethanol (p-hydroxphenoxy)acetic acid 2-(butoxyethoxy)ethyl acetate(pract) isoeugenol t-butyl ethyl ether isopentyl ether t-butyl methyl ether isophorane decahydronaphthalene ligroine 1,2-dichloroethyl ethyl ether methoxyacetic acid 2,4-dichlorophenoxyacetic acid p-methoxybenzylamine diethoxymethane 2-(2-methoxyethoxy)ethanol 2,2-diethoxypropanediethyl ethoxymethylene 2-methoxyethyl acetate malonate 2-methoxyethylamine 2,3-dihydro 2,5dimethoxyfuran(pract) 1-methoxynaphthalene diisobutylene 4-methoxy-2-nitroaniline 2,5-dimethoxyaniline(pract) m-methoxyphenol 3,4-dimethoxybenzaldehyde methoxyphenylacetic acid 3,3-dimethoxy benzidine o-methoxypheny isocyanate 2,4-dimethoxybenzoic acid 3-methoxypropionitrile 4,4-dimethoxy-2-butanone o-methoxypropionitrile 1,2-dimethoxyethane o-nitro phenyl ether in all arrans at hour dimethoxymethane 2,2-dimethoxypropane 2,5-dimethoxytoluene 1,3-dioxolane p-dioxane 1,2-epoxy-3-isopropoxypropane 4-ethoxyacethophenone p-ethoxybenzaldehyde #### PEROXIDE FORMERS CONTINUED: 2,5-norbornadiene tetra ethylene glycol mono methyl ether phenoxyacetic acid vinyl acetate styrene tetraethylene glycol 10) The following chemicals react with water and produce excessive heat and flammable or toxic gases, and must be managed and disposed as a hazardous waste. Store under conditions that prevent contact with water. These chemicals may become unstable and reactive over a period of time. To aid in your determination, if you are not sure, call your local emergency management agency or KDHE for guidance. acid anhydrides, e.g., acetic anhydride calcium carbide acid halides, inorganic, e.g., sulfuryl chloride grignard reagents acid halides, organic, e.g., acetyl chloride metal alkyls alkali metals, e.g., metallic sodium non-metal halides, e.g., boron trifluoride, sodium dithionite phosphorous trichloride 11) The following pyrophoric chemicals react with air and ignite spontaneously and must be managed and disposed as a hazardous waste. Pyrophorics should be stored in a tight container in an inert atmosphere. These chemicals may become unstable and reactive over a period of time. To aid in your determination, if you are not sure, call your local emergency management agency or KDHE for guidance. activated zinc phosphorous aluminum trimethyl raney nickel butyl lithium zinc diethyl #### VI. CHEMICAL STORAGE GUIDE Laboratory chemicals should be stored on non-flammable shelving or in cabinets. Avoid storing chemicals on top of cabinets and never within 18 inches of the ceiling in sprinkler areas. Label all chemical containers properly. Avoid storing chemicals on bench tops or in fume hoods. Store flammable chemicals in a flammable storage cabinet (preferably a ventilated cabinet). You may want to check with the local fire marshal. Separate chemicals into organic and inorganic families and then into related and compatible groups. Separation of chemical groups can be accomplished by using different shelves within the same cabinet if secondary spill containers are used. Do not store chemicals alphabetically except within a related and compatible group. **Note:** Compatibility relates to possible interactions between chemicals and other chemicals when mixed causing a violent reaction, such as mixing an oxidizer chemical with a hydrocarbon chemical. Always check the reactivity data and storage requirements sections of the Material Safety Data Sheets (MSDS) for details about what substances are incompatible with a specific dangerously reactive material. Separate storage can minimize personal injury and damage caused by fires, spills, or leaks. # Storage Groups that are Related and Compatible # **Inorganic Family** The following chemicals are compatible and may be stored together: - 1) metals, hydrides - 2) halides, sulfates, sulfites, thiosulfates, phosphates, halogens - 3) amides, nitrates (ammonium nitrate), nitrites, azides - 4) hydroxides, oxides, silicates, carbonates, carbon - 5) sulfur, selenides, phosphides, carbides, carbon - 6) chlorates, perchlorates, perchloric acid, chlorites, hypochlorites, peroxides, hydrogen peroxide - 7) arsenates, cyanides, cyanates - 8) borates, chromates, manganates, permanganates - 9) nitric acid, other inorganic acids - 10) sulfur, phosphorus, arsenic, phosphorus pentoxide #### **Organic Family** The following chemicals are compatible and may be stored together: - 1) organic acids, anhydrides, peracids - 2) alcohols, glycols, amines, amides, imides, imines - 3) hydrocarbons, esters, aldehydes - 4) ethers, ketones, ketenes, halogenated hydrocarbons, ethylene oxide - 5) epoxy compounds, isocyanates - 6) peroxides, hydroperoxides, azides - 7) sulfides, polysulfides, sulfoxides, nitrites - 8) phenols, cresols Note: When storing the chemicals above, it is important to segregate acids and flammable solvents from other chemicals. ### **Chemical Compatibility Storage Guidelines** Guard against accidental mixing by segregating chemicals as follows: - 1) **Mineral (inorganic) acids -** examples: boric acid, hydrobromic acid, hydrochloric acid, phosphoric acid, sulfuric acid. - 2) **Oxidizers** examples: bromic acid, chromic acid, perchloric acid, nitric acid, bromine, chlorine, fluorine, silver nitrate, permanganates, and many perchlorates. Note: Do not store oxidizers directly on wooden shelves or on paper shelf liners! Spilled material may react with the organic contents of wood/paper and ignite spontaneously. - 3) **Bases/caustics** examples: aqueous ammonia, ammonium hydroxide, potassium hydroxide, sodium hydroxide. - 4) **Organic solvents/acids** examples: acetic acid, acetone, benzene, carbon tetrachloride, citric acid, isopropyl ether, methylene chloride, tetrahydrofuran. Note: If space is limited, separate flammable and non-flammable organic liquids in flammable storage cabinets. - 5) **Highly toxic/carcinogenic -** examples: acrolein, acrylamide, arsenic pentoxide, botulinum toxin, hydrazine, methyl isocyanate, pentachlorophenol, phorbol esters, sodium azide. - 6) Pyrophoric materials examples: diethylaluminum chloride, lithium, white or yellow phosphorus, trimethylaluminum. - 7) **General "dry" lab chemicals** examples: most of the relatively innocuous and unreactive materials commonly found in laboratories. - 8) **Gases** segregate by hazard class. Acutely toxic and toxic gases should be stored in gas cabinets or fume hoods. Cylinders should be double chained or double strapped to substantial fixed surfaces. Cylinders should be turned off at the cylinder valve when not in use and should be capped when stored. - 9) **Water reactive** examples: acid anhydrides, aluminum bromide, calcium, calcium carbide, calcium oxide, metal hydrides, potassium, sodium. - 10) **Controlled substances** narcotics and other controlled substances must be stored in a secured, locked location such as a drawer or safe. #### VII. SMALL QUANTITY GENERATOR FACT SHEET A Small Quantity Generator generates less than 1 kilogram (2.2 pounds) of acutely hazardous waste or less than 25 kilograms (55 pounds) of hazardous waste in any single calendar month. A Small Quantity Generator accumulates less than 1,000 kilograms (2,200 pounds) or less than 1 kilogram (2.2 pounds) of acutely hazardous waste at any time, or less than 25 kilograms (55 pounds) of debris contaminated materials from a clean up of spillage of acutely hazardous waste. A Small Quantity Generator is subject to the following regulations: ### A. Waste Determination (K.A.R. 28-31-4(b)) The generator must determine what wastes are hazardous and the total quantity of wastes generated. This may be done by reviewing the four characteristics as defined in the 40 CFR (Code of Federal Regulations), Part 261, Subpart C and the four lists of hazardous wastes as defined in Subpart D of the same regulation, or by knowledge of the process which generates the waste. ### **B.** Accumulation (K.A.R. 28-31-4(m)) - 1) If at any time more than a total of 1,000 kilograms of hazardous waste or one kilogram of acutely hazardous waste is accumulated, all of those accumulated wastes will be subject to all the EPA generator requirements outlined in K.A.R. 28-31-4(g). - 2) A small quantity generator accumulating 25 kilograms or more of hazardous waste shall either recycle, treat or dispose of the waste in an acceptable on-site facility, or ensure delivery to an off-site hazardous waste treatment, storage, or disposal facility, or to a waste management facility approved by the secretary. # C. Pre-Transport Requirements (K.A.R. 28-31-4(e)) Package, label, mark, and placard all shipments of hazardous waste in accordance with the Department of Transportation (DOT) requirements. #### D. Storage Requirements (K.A.R. 28-31-4(h)/40 CFR, Part 265 Subparts I and/or J) The generator must meet the storage requirements as follows: For containers: - 1) Must be in good condition. - 2) Must be compatible with the hazardous waste to be stored. - 3) Must remain closed except when adding or removing hazardous waste(s). - 4) Must mark each container with the words "Hazardous Waste" and the accumulation start date. - 5) Must conduct weekly inspections of the storage containers, storage area and maintain a log of the inspections. # E. Disposal A small quantity generator who
accumulates up to 25 kilograms of hazardous waste may either treat or dispose of the waste in an acceptable on-site facility, or ensure delivery to an off-site storage, treatment, disposal facility. In either case, the facility shall be: - 1) Permitted to manage hazardous waste; - 2) Operating under interim status; - 3) Permitted to manage solid waste; or - 4) A facility which beneficially treats, reuses, or legitimately recycles or reclaims its waste. # F. Universal Waste Rule (40 CFR Part 273) This rule is applicable to waste batteries, pesticides, mercury thermostats, fluorescent lamps, and household and small quantity generator waste. #### VIII. KANSAS GENERATOR FACT SHEET A Kansas Generator is a facility which generates greater than 25 kilograms (55 pounds) of hazardous waste but less than 1,000 kilograms (2,200 pounds) in any single calendar month, or less than 1 kilogram (2.2 pounds) of acutely hazardous waste at any time, or less than 25 kilograms (55 pounds) of debris contaminated materials from a clean up of spillage of acutely hazardous waste. A Kansas Generator is subject to the following regulations: ## A. Waste Determination (K.A.R. 28-31-4(b)) The generator must determine what wastes are hazardous and the total quantity of wastes generated. This may be done by reviewing the four characteristics as defined in the 40 CFR (Code of Federal Regulations), Part 261, Subpart C and the four lists of hazardous wastes as defined in Subpart D of the same regulation, or by knowledge of the process which generates the waste. # B. Notify and obtain EPA Identification Number (K.A.R. 28-31-4(c)) An EPA identification number can be obtained by submitting a "Notification of Regulated Hazardous Waste Activity" (form 8700-12) to the Kansas Department of Health and Environment. ## C. Prepare a Manifest (K.A.R. 28-31-4(d)) A uniform hazardous waste manifest must be used for all shipments of hazardous waste unless there is a contractual agreement or universal waste is being shipped or handled. #### D. Prepare a Land Disposal Restriction (LDR) Notice (K.A.R. 28-31-14) An LDR Notice must accompany the initial shipment of hazardous waste and should be attached to the manifest. # E. Pre-Transport Requirements (K.A.R. 28-31-4(e)) Package, label, mark, and placard all shipments of hazardous waste in accordance with the Department of Transportation (DOT) requirements. ## F. Storage Requirements (K.A.R. 28-31-4(g)(h)/40 CFR, Part 265 Subparts I and/or J) The generator must meet the storage requirements as follows: # For containers: 1) Must be in good condition. - 2) Must be compatible with the hazardous waste to be stored. - 3) Must remain closed except when adding or removing hazardous waste(s). - 4) Must mark each container with the words "Hazardous Waste" and the accumulation start date. - 5) Must conduct weekly inspections of the storage containers, storage area and maintain a log of the inspection. - 6) Satellite accumulation: - a) A generator may accumulate one container of up to 55 gallons of each hazardous waste or one container of up to one quart of each acutely hazardous waste at or near the point of generation, provided the containers are: (1) compatible with the waste; (2) marked with the words "Hazardous Waste"; and (3) closed when not in use. - b) When the generator accumulates more than the amounts listed above, the accumulation start date shall be placed on the full container. The generator shall move the full container to the hazardous waste storage area within three days. # **G.** Record Keeping (K.A.R. 28-31-4(f)) Prepare and maintain the following records for three years. - 1) A signed copy of all manifests initiated. - 2) Manifest exception report(s). - 3) Hazardous waste analyses. - 4) Weekly/daily/inspection reports. - 5) Shipping invoices/documents of universal waste(s). - 6) Land Disposal Restriction notices and all documents to the LDR regulations must be kept for three years. #### H. Universal Waste Rule (40 CFR Part 273) This rule is applicable to waste batteries, pesticides, mercury thermostats, fluorescent lamps and household and small quantity generator waste. #### IX. EPA GENERATOR FACT SHEET An EPA Generator is a facility which generates in any single month or accumulates at any time 1,000 kilograms (2,200 pounds) or more of hazardous waste in any single month, or one kilogram (2.2 pounds) of acutely hazardous waste at any time, or 25 kilograms (55 pounds) of debris contaminated materials from a clean up of spillage of acutely hazardous waste. An EPA Generator is subject to the following regulations: #### A. Waste Determination (K.A.R. 28-31-4(b)) The generator must determine what wastes are hazardous and the total quantity of wastes generated. This may be done by reviewing the four characteristics as defined in the 40 CFR (Code of Federal Regulations), Part 261, Subpart C and the four lists of hazardous wastes as defined in Subpart D of the same regulation, or by knowledge of the process which generates the waste. # **B.** Notify and Obtain EPA Identification Number (K.A.R. 28-31-4(c)) An EPA identification number can be obtained by submitting a "Notification of Hazardous Waste Activity" (form 8700-12) to the Kansas Department of Health and Environment. # C. Prepare a Manifest (K.A.R. 28-31-4(d)) A uniform hazardous waste manifest must be used for all shipments of hazardous waste unless shipping or handling a universal waste. #### D. Prepare a Land Disposal Restriction (LDR) Notice (K.A.R. 28-31-14) An LDR Notice must accompany the initial shipment of hazardous waste. The notice should be attached to the manifest. # E. Pre-Transport Requirements (K.A.R. 28-31-4(e)) Package, label, mark, and placard all shipments of hazardous waste in accordance with the Department of Transportation (DOT) requirements. #### F. Storage Requirements (K.A.R. 28-31-4(g)&(h)/or 40 CFR, Part 265 Subparts I and or J) The generator must meet the storage requirements as follows: #### For containers: - 1) Must be in good condition. - 2) Must be compatible with the hazardous waste to be stored. - 3) Must remain closed except when adding or removing hazardous waste(s). - 4) Must mark each container with the words "Hazardous Waste" and the accumulation start date - 5) Must store containers of ignitable or reactive hazardous waste at least 50 feet from the facility's property line. - 6) Must inspect storage area weekly and maintain a log of inspections. - 7) Satellite accumulation: - a) A generator may accumulate one container of up to 55 gallons of each hazardous waste or one container of up to one quart of each acutely hazardous waste at or near the point of generation, provided the containers are: (1) compatible with the waste; (2) in good condition; (3) closed except to add or remove wastes; and (4) marked with the words "Hazardous Waste". - b) When the generator accumulates more than the amounts listed above, the accumulation start date shall be placed on the full container. The generator shall move the full container to the hazardous waste storage area within three days. #### **G.** Record Keeping (K.A.R. 28-31-4(0) Prepare and maintain the following records for three year - 1) A signed copy of all manifests initiated. - 2) Annual and biennial report(s). - 3) Manifest exception report(s). - 4) Hazardous waste analyses. - 5) Weekly/daily inspection reports. - 6) Shipping invoices/documents of universal waste(s). - 7) Land Disposal Restriction notices and all documents relating to the LDR regulations must be kept for three years. - 8) Training records. #### H. Special Conditions (40 CFR, Part 262, Subpart E) Report all international shipments of hazardous waste to the Kansas Department of Health and Environment and the Environmental Protection Agency. ## I. Personnel Training (K.A.R. 28-31-4 (g)) The generator must develop a personnel training program to ensure that facility personnel are able to respond effectively to a hazardous waste emergency. The program must include: - 1) A director trained in hazardous waste procedures. - 2) Instruction which teaches facility personnel about the location of emergency response and monitoring equipment, maintenance and operation of such equipment, communications procedures and response procedures for fires, explosions and contamination incidents. Training must be completed within six months after the date an employee is hired or enters a position. - 3) An annual review of the initial training. - 4) Development of job titles, job descriptions, a description of training to be given each job title, and a record of all training which occurs. # J. Preparedness and Prevention (K.A.R. 28-31-4(g)) The generator must adequately provide for preparedness and prevention with the following precautions: - 1) Proper maintenance of facilities to minimize releases of hazardous waste. - 2) Where appropriate for the type of waste generated, provide an internal communications or alarm system, a telephone or two-way radio and fire extinguishing and control equipment. All required equipment must be tested and maintained to ensure proper operation. - 3) Provide personnel working directly with hazardous waste with immediate access, to communications and alarm equipment. - 4) Maintain aisle space sufficient to allow passage of personnel and fire, spill control and decontamination equipment. - 5) Make arrangements with the local hospital, police department, fire department and emergency response team to familiarize them with the plant layout and the hazards involved with the wastes generated. Such arrangements should be documented. # **K.** Contingency Plan (K.A.R. 28-31-4 (g)) The generator must develop a contingency plan and implement emergency procedures to ensure that releases of hazardous waste are properly handled. The contingency plan must provide for: - 1) A description of the actions facility personnel must take to respond to a release. - 2) A description of the arrangements made with local
authorities for emergency services. - 3) Designation of primary and secondary emergency coordinators and listing of their office and home addresses and phone numbers. Assure that an emergency coordinator is on site or on call at all times. - 4) A list of all emergency equipment on site, its description, capabilities and the specific location. - 5) An evacuation plan where the potential need for evacuation exists. - 6) Describe signal to be used to begin evacuation. - 7) Copies of the contingency plan must be maintained at the facility and copies submitted to the local police department, fire department, hospital and emergency response teams. - 8) The contingency plan to be periodically reviewed and maintained. # APPENDIX A # (P-List) # Discarded Acutely Toxic Commercial Chemical Products, Off-Specification Species, Container Residues and Spills | Hazardous | Chemical | |------------|---| | Waste Numb | ber Abstract Number Substance (Hazard Code*) | | P023 | 107 - 20 - 0 Acetaldehyde, chloro- | | P002 | 591 - 08 - 2 Acetamide, N-(aminothioxomethyl)- | | P057 | 640 - 19 - 7 Acetamide, 2-fluoro- | | P058 | 62 - 74 - 8 Acetic acid, fluoro-, sodium salt | | P002 | 591 - 08 - 2 1-Acetyl-2-thiourea | | P003 | 107 - 02 - 8 Acrolein | | P070 | 116 - 06 - 3 Aldicarb | | P004 | 309 - 00 - 2 Aldrin | | P005 | 107 - 18 - 6 Allyl alcohol | | P006 | 20859 - 73 - 8 Aluminum phosphide (R,T) | | P007 | 2763 - 96 - 4 5-(Aminomethyl)-3-isoxazolol | | P008 | 504 - 24 - 5 4-Aminopyridine | | P009 | 131 - 74 - 8 Ammonium picrate (R) | | P119 | 7803 - 55 - 6 Ammonium vanadate | | P099 | 506 - 61 - 6 Argentate(1-), bis(cyano-C)-, potassium | | P010 | 7778 - 39 - 4 Arsenic acid H ₃ AsO ₄ | | P012 | 1327 - 53 - 3 Arsenic oxide As_2O_3 | | P011 | 303 - 28 - 2 Arsenic oxide As_2O_5 | | P011 | 1303 - 28 - 2 Arsenic pentoxide | | P012 | 1327 - 53 - 3 Arsenic trioxide | | P038 | 692 - 42 - 2 Arsine, diethyl- | | P036 | 696 - 28 - 6 Arsonous dichloride, phenyl- | | P054 | 151 - 56 - 4 Aziridine | | P067 | | | P013 | 542 - 62 - 1 Barium cyanide | | P024 | 106 - 47 - 8 Benzenamine, 4-chloro- | | P077 | | | P028 | 100 - 44 - 7 Benzene, (chloromethyl)- | | P042 | | | P046 | 122 - 09 - 8 Benzeneethanamine, alpha,alpha-dimethyl- | | P014 | 108 - 98 - 5 Benzenethiol | | P001 | | | P028 | when present at concentrations greater than 0.3% 100 - 44 - 7 Benzyl chloride | | P015 | 7440 - 41 - 7 | Beryllium | |--------|----------------|--| | P017 | 598 - 31 - 2 | • | | P018 | 357 - 57 - 3 | | | P045 | 39196 - 18 - 4 | 2-Butanone, 3,3-dimethyl-1-(methylthio)-, O-[methylamino)carbonyl] oxime | | P021 | 592 - 01 - 8 | Calcium cyanide | | P021 | 592 - 01 - 8 | Calcium cyanide Ca(CN) ₂ | | P022 | 75 - 15 - 0 | Carbon disulfide | | P095 | 75 - 44 - 5 | Carbonic dichloride | | P023 | 107 - 20 - 0 | Chloroacetaldehyde | | P024 | 106 - 47 - 8 | p-Chloroaniline | | P026 | 5344 - 82 - 1 | 1-(o-Chlorophenyl)thiourea | | P027 | 542 - 76 - 7 | 3-Chloropropionitrile | | P029 | 544 - 92 - 3 | Copper cyanide | | P029 | 544 - 92 - 3 | Copper cyanide Cu(CN) | | P030 | | Cyanides (soluble cyanide salts), not otherwise specified | | P031 | 460 - 19 - 5 | Cyanogen | | P033 | 506 - 77 - 4 | Cyanogen chloride | | P033 | 506 - 77 - 4 | Cyanogen chloride (CN)Cl | | P034 | 131 - 89 - 5 | 2-Cyclohexyl-4,6-dinitrophenol | | P016 | 542 - 88 - 1 | Dichloromethyl ether | | P036 | 696 - 28 - 6 | Dichlorophenylarsine | | P037 | 60 - 57 - 1 | Dieldrin | | P038 | 692 - 42 - 2 | Diethylarsine | | P041 | 311 - 45 - 5 | Diethyl-p-nitrophenyl phosphate | | P040 | 297 - 97 - 2 | O,O-Diethyl O-pyrazinyl phosphorothioate | | P043 | 55 - 91 - 4 | Diisopropylfluorophosphate (DFP) | | P004 | 309 - 00 - 2 | 1,4,5,8-Dimethanonaphthalene,1,2,3,4,10,10 | | | | -hexa-chloro-1,4,4a,5,8,8a,-hexahydro | | | | (1alpha,4alpha,4abeta,5alpha,8alpha,8abeta)- | | P060 | 465 - 73 - 6 | 1,4,5,8-Dimethanonaphthalene, 1,2,3,4,10,10 - | | | | -hexa-chloro-1,4,4a,5,8,8a-hexahydro-, | | | | (1alpha,4alpha,4abeta,5beta,8beta,8abeta)- | | P037 | 60 - 57 - 1 | 2,7:3,6-Dimethanonaphth[2,3-b]oxirene,3,4,5,6,9,9 - | | | | hexachloro-1a,2,2a,3,6,6a,7,7a-octahydro-, | | | | (1aalpha,2beta,2aalpha,3beta,6beta,6aalpha,7beta, 7aalpha)- | | P051 | 72 - 20 - 8 | 2,7:3,6-Dimethanonaphth [2,3-b]oxirene,3,4,5,6,9,9-hexachloro- | | | | 1a,2,2a,3,6,6a,7,7a-octahydro | | | | (1aalpha,2beta,2abeta,3alpha,6alpha,6abeta,7beta,7aalpha)-, | | | | &metabolites | | DO 4.4 | (0 51 5 | Dimethoote | | P044 | 60 - 51 - 5 | | | P046 | | alpha,alpha-Dimethylphenethylamine | | P047 | | 4,6-Dinitro-o-cresol, & salts | | P048 | 51 - 28 - 5 | • | | P020 | | | | P085 | 152 - 16 - 9 | Diphosphoramide, octamethyl- | | D111 | 107 40 2 | Dinhambaria agid tatraathul aatar | |--------------|----------------|--| | P111
P039 | 298 - 04 - 4 | Diphosphoric acid, tetraethyl ester | | P049 | 541 - 53 - 7 | | | P050 | 115 - 29 - 7 | | | P088 | 145 - 73 - 3 | | | P051 | 72 - 20 - 8 | | | P051 | 72 - 20 - 8 | | | P042 | 51 - 43 - 4 | | | P031 | 460 - 19 - 5 | • • | | P066 | | Ethanimidothioic acid, N-[[(methylamino)carbonyl]oxy]-, methyl ester | | P101 | 107 - 12 - 0 | | | P054 | 151 - 56 - 4 | · · | | P097 | 52 - 85 - 7 | • | | P056 | 7782 - 41 - 4 | ± | | P057 | 640 - 19 - 7 | | | P058 | | Fluoroacetic acid, sodium salt | | P065 | | Fulminic acid, mercury(2+) salt (R,T) | | P059 | 76 - 44 - 8 | | | P062 | | Hexaethyl tetraphosphate | | P116 | | Hydrazinecarbothioamide | | P068 | 60 - 34 - 4 | • | | P063 | 74 - 90 - 8 | | | P063 | 74 - 90 - 8 | | | P096 | 7803 - 51 - 2 | • • • | | P060 | 465 - 73 - 6 | | | P007 | | 3(2H)-Isoxazolone, 5-(aminomethyl)- | | P092 | | Mercury, (acetato-O)phenyl- | | P065 | | Mercury fulminate (R,T) | | P082 | | Methanamine, N-methyl-N-nitroso- | | P064 | 624 - 83 - 9 | • | | P016 | | Methane, oxybis[chloro- | | P112 | | Methane, tetranitro- (R) | | P118 | | Methanethiol, trichloro- | | P050 | | 6,9-Methano-2,4,3-benzodioxathiepin, 6,7,8,9,10,10-hexachloro- | | 1 030 | 113 - 29 - 7 | 1,5,5a,6,9,9a-hexahydro-, 3-oxide | | P059 | 76 - 11 - 8 | 4,7-Methano-1H-indene, 1,4,5,6,7,8,8-heptachloro-3a,4,7,7a- | | 1039 | /0 - 44 - 0 | tetrahydro- | | | | tenanyuro- | | P066 | 16752 - 77 - 5 | Methomyl | | P068 | 60 - 34 - 4 | · · · · · · · · · · · · · · · · · · · | | P064 | 624 - 83 - 9 | | | P069 | 75 - 86 - 5 | | | P071 | 298 - 00 - 0 | · · · · · · · · · · · · · · · · · · · | | P071
P072 | | alpha-Naphthylthiourea | | P072
P073 | 13463 - 39 - 3 | | | P073
P073 | | Nickel carbonyl Nickel carbonyl Ni(CO) ₄ , (T-4)- | | P073
P074 | 13403 - 39 - 3 | | | FU/4 | 33/ - 19 - / | INICKEI CYAIIIUC | | P074 | 557 - 19 - 7 | Nickel cynaide Ni(CN) ₂ | |------|----------------|--| | P075 | 54 - 11 - 5 | | | P076 | 10102 - 43 - 9 | | | P077 | 10102 - 43 - 9 | | | P078 | 10102 - 44 - 0 | • | | P076 | | Nitrogen dioxide Nitrogen oxide NO | | P078 | | Nitrogen oxide NO ₂ | | P078 | | Nitrogen oxide NO ₂ Nitroglycerine (R) | | | | | | P082 | | N-Nitrosodimethylamine | | P084 | | N-Nitrosomethylvinylamine | | P085 | | Octamethylpyrophosphoramide | | P087 | | Osmium oxide OsO ₄ , (T-4)- | | P087 | 20816 - 12 - 0 | | | P088 | | 7-Oxabicyclo[2.2.1]heptane-2,3-dicarboxylic acid | | P089 | 56 - 38 - 2 | | | P034 | | Phenol, 2-cyclohexyl-4,6-dinitro- | | P048 | | Phenol, 2,4-dinitro- | | P047 | | Phenol, 2-methyl-4,6-dinitro-, & salts | | P020 | | Phenol, 2-(1-methylpropyl)-4,6-dinitro- | | P009 | | Phenol, 2,4,6-trinitro-, ammonium salt (R) | | P092 | | Phenylmercury acetate | | P093 | 103 - 85 - 5 | | | P094 | 298 - 02 - 2 | | | P095 | 75 - 44 - 5 | • | | P096 | 7803 - 51 - 2 | - | | P041 | | Phosphoric acid, diethyl 4-nitrophenyl ester | | P039 | 298 - 04 - 4 | Phosphorodithioic acid, O,O-diethyl S-[2-(ethylthio)ethyl] ester | | P094 | | Phosphorodithioic acid, O,O-diethyl S-[(ethylthio)methyl] ester | | P044 | 60 - 51 - 5 | Phosphorodithioic acid, O,O-dimethyl S-[2-(methylamino) -2- | | | | oxoethyl] ester | | P043 | 55 - 91 - 4 | Phosphorofluoridic acid, bis(1-methylethyl) ester | | P089 | 56 - 38 - 2 | Phosphorothioic acid, O,O-diethyl O-(4-nitrophenyl) ester | | P040 | 297 - 97 - 2 | Phosphorothioic acid, O,O-diethyl O-pyrazinyl ester | | P097 | 52 - 85 - 7 | Phosphorothioic acid, | | | | O-[4-[(dimethylamino)sulfonyl]phenyl] O,O-dimethyl ester | | P071 | 298 - 00 - 0 | Phosphorothioic acid, O,O,-dimethyl O-(4-nitrophenyl) ester | | P110 | 78 - 00 - 2 | Plumbane, tetraethyl- | | P098 | 151 - 50 - 8 | Potassium cyanide | | P098 | 151 - 50 - 8 | Potassium cyanide K(CN) | | P099 | | Potassium silver cyanide | | P070 | 116 - 06 - 3 | Propanal, 2-methyl-2-(methylthio)-, O-[(methylamino)carbonyl]oxime | | P101 | 107 - 12 - 0 | Propanenitrile | | P027 | | Propanenitrile, 3-chloro- | | P069 | | Propanenitrile, 2-hydroxy-2-methyl- | | P081 | | 1,2,3-Propanetriol, trinitrate (R) | | P017 | | 2-Propanone, 1-bromo- | | P102 | | Propargyl alcohol | | | | 1 50 | | P003 | 107 - 02 - 8 | 2-Propenal | |--------------|----------------|---| | P005 | 107 - 18 - 6 | - | | P067 | 75 - 55 - 8 | 1,2-Propylenimine | | P102 | 107 - 19 - 7 | 2-Propyn-1-ol | | P008 | 504 - 24 - 5 | 4-Pyridinamine | | P075 | 54 - 11 - 5 | Pyridine, 3-(1-methyl-2-pyrrolidinyl)-, (S)-, & salts | | P114 | | Selenious acid, dithallium(1+) salt | | P103 | 630 - 10 - 4 | | | P104 | 506 - 64 - 9 | | | P104 | 506 - 64 - 9 | | | P105 | 26628 - 22 - 8 | | | P106 | 143 - 33 - 9 | · · · · · · · · · · · · · · · · · · · | | P106 | | Sodium cyanide Na(CN) | | P108 | | Strychnidin-10-one, & salts | | P018 | | Strychnidin-10-one, 2,3-dimethoxy- | | P108 | 57 - 24 - 9 | · · · · · · · · · · · · · · · · · · · | | P115 | | Sulfuric acid, dithallium(1+) salt | |
P109 | | Tetraethyldithiopyrophosphate | | P110
P111 | 78 - 00 - 2 | Tetraetnyl lead
Tetraethyl pyrophosphate | | P111 | 509 - 14 - 8 | 2 12 1 1 | | P062 | | Tetramuomethane (K) Tetraphosphoric acid, hexaethyl ester | | P113 | 1314 - 32 - 5 | | | P113 | 1314 - 32 - 5 | | | P114 | 12039 - 52 - 0 | _ · · | | P115 | 7446 - 18 - 6 | | | P109 | | Thiodiphosphoric acid, tetraethyl ester | | P045 | 39196 - 18 - 4 | · · · · · · · · · · · · · · · · · · · | | P049 | | Thioimidodicarbonic diamide [(H ₂ N)C(S)] ₂ NH | | P014 | 108 - 98 - 5 | | | | | • | | | | | | P116 | 79 - 19 - 6 | Thiosemicarbazide | | P026 | | Thiourea, (2-chlorophenyl)- | | P072 | | Thiourea, 1-naphthalenyl- | | P093 | 103 - 85 - 5 | 71 9 | | P123 | 8001 - 35 - 2 | ± | | P118 | 75 - 70 - 7 | | | P119 | | Vanadic acid, ammonium salt | | P120 | 1314 - 62 - 1 | 2 0 | | P120 | 1314 - 62 - 1 | - | | P084 | | Vinylamine, N-methyl-N-nitroso- | | P001 | | Warfarin, & salts, when present at concentrations greater than 0.3% | | P121 | 557 - 21 - 1 | · · · · · · · · · · · · · · · · · · · | | P121
P122 | 557 - 21 - 1 | - · · · · - | | Г122 | 1314 - 84 - / | Zinc phosphide Zn_3P_2 , when present at concentrations greater than 10% (R.T.) | | | | (R,T) | # * Hazard Codes - I Ignitable Waste - C Corrosive Waste - R Reactive Waste - E Toxicity Characteristic Waste - H Acute Hazardous Waste - T Toxic Waste # (U-List) # Discarded Commercial Chemical Products, Off-Specification Species, Container Residues and Spills | Hazardous
Waste Number | Chemical
Abstract Number | Substance (Hazard Code*) | |---------------------------|-----------------------------|---| | U001 | 75 - 07 - 0 | Acetaldehyde (I) | | U034 | 75 - 87 - 6 | Acetaldehyde, trichloro- | | U187 | 62 - 44 - 2 | Acetamide, N-(4-ethoxyphenyl)- | | U005 | 53 - 96 - 3 | Acetamide, N-9H-fluoren-2-yl- | | U240 | 94 - 75 - 7 | Acetic acid, (2,4-dichlorophenoxy)-, salts & esters | | U112 | 141 - 78 - 6 | Acetic acid ethyl ester (I) | | U144 | 301 - 04 - 2 | Acetic acid, lead(2+) salt | | U214 | 563 - 68 - 8 | Acetic acid, thallium(1+) salt | | see F027. | 93 - 76 - 5 | Acetic acid, (2,4,5-trichlorophenoxy)- | | U002 | 67 - 64 - 1 | Acetone (I) | | U003 | 75 - 05 - 8 | Acetonitrile (I,T) | | U004 | 98 - 86 - 2 | Acetophenone | | U005 | 53 - 96 - 3 | 2-Acetylaminofluorene | | U006 | 75 - 36 - 5 | Acetyl chloride (C,R,T) | | U007 | 79 - 06 - 1 | Acrylamide | | U008 | 79 - 10 - 7 | Acrylic acid (I) | | U009 | 107 - 13 - 1 | Acrylonitrile | | U011 | 61 - 82 - 5 | Amitrole | | U012 | 62 - 53 - 3 | Aniline (I,T) | | U136 | 75 - 60 - 5 | Arsinic acid, dimethyl- | | U014 | 492 - 80 - 8 | Auramine | | U015 | 115 - 02 - 6 | Azaserine | | U010 | 50 - 07 - 7 | Azirino[2',3':3,4]pyrrolo[1,2-a]indole-4,7-dione, 6-amino-8-[[(aminocarbonyl)oxy]methyl]-1,1a,2,8,8a,8b- hexahydro-8a-methoxy-5-methyl-, [1aS-(1aalpha, 8beta, 8aalpha,8balpha)]- | | U157 | 56 - 49 - 5 | Benz[j]aceanthrylene, 1,2-dihydro-3-methyl- | | U016 | 225 - 51 - 4 | Benz[c]acridine | | U017 | 98 - 87 - 3 | Benzal chloride | | U192 | 23950 - 58 - 5 | Benzamide, 3,5-dichloro-N-(1,1-dimethyl-2-propynyl)- | | U018 | 56 - 55 - 3 | Benz[a]anthracene | | | | Benz[a]anthracene, 7,12-dimethyl- | | | 62 - 53 - 3 | | | U014 | 492 - 80 - 8 | Benzenamine, 4,41/4-carbonimidoylbis[N,N-dimethyl- | | U049 | 3165 - 93 - 3 | Benzenamine, 4-chloro-2-methyl-, hydrochloride | |-------|----------------|--| | U093 | 60 - 11 - 7 | Benzenamine, N,N-dimethyl-4-(phenylazo)- | | U328 | | Benzenamine, 2-methyl- | | U353 | | Benzenamine, 4-methyl- | | U158 | | Benzenamine, 4,41/4-methylenebis[2-chloro- | | U222 | | Benzenamine, 2-methyl-, hydrochloride | | U181 | | Benzenamine, 2-methyl-5-nitro- | | U019 | 71 - 43 - 2 | • | | U038 | | Benzeneaceticacid,4-chloro-alpha- | | 0030 | | (4-chlorophenyl)-alpha-hydroxy-,ethyl ester | | U030 | 101 - 55 - 3 | Benzene, 1-bromo-4-phenoxy- | | U035 | | Benzenebutanoic acid, 4-[bis(2-chloroethyl)amino]- | | U037 | 108 - 90 - 7 | | | U221 | | Benzenediamine, ar-methyl- | | U028 | | 1,2-Benzenedicarboxylic acid, bis(2-ethylhexyl) ester | | | | | | U069 | | 1,2-Benzenedicarboxylic acid, dibutyl ester | | U088 | | 1,2-Benzenedicarboxylic acid, diethyl ester | | U102 | | 1,2-Benzenedicarboxylic acid, dimethyl ester | | U107 | | 1,2-Benzenedicarboxylic acid, dioctyl ester | | U070 | 95 - 50 - 1 | | | U071 | 541 - 73 - 1 | | | U072 | 106 - 46 - 7 | | | U060 | 72 - 54 - 8 | Benzene, 1,1'-(2,2-dichloroethylidene)bis[4-chloro- | | U017 | 98 - 87 - 3 | Benzene, (dichloromethyl)- | | U223 | 26471 - 62 - 5 | Benzene, 1,3-diisocyanatomethyl- (R,T) | | U239 | 1330 - 20 - 7 | Benzene, dimethyl- (I,T) | | U201 | 108 - 46 - 3 | 1,3-Benzenediol | | U127 | 118 - 74 - 1 | Benzene, hexachloro- | | U056 | 110 - 82 - 7 | Benzene, hexahydro- (I) | | U220 | 108 - 88 - 3 | • | | U105 | | Benzene, 1-methyl-2,4-dinitro- | | U106 | | Benzene, 2-methyl-1,3-dinitro- | | U055 | | Benzene, (1-methylethyl)- (I) | | U169 | 98 - 95 - 3 | | | U183 | 608 - 93 - 5 | , | | U185 | | Benzene, pentachloronitro- | | U020 | | Benzenesulfonic acid chloride (C,R) | | U020 | | Benzenesulfonyl chloride (C,R) | | U207 | | Benzene, 1,2,4,5-tetrachloro- | | | | | | U061 | 30 - 29 - 3 | Benzene, 1,1'-(2,2,2-trichloroethylidene)bis[4-chloro- | | 11247 | 72 12 5 | Panzana 1 1! (2.2.2 triablaraathylidana)his[4 mathavy | | U247 | | Benzene, 1,1'-(2,2,2-trichloroethylidene)bis[4- methoxy- | | U023 | | Benzene, (trichloromethyl)- | | U234 | | Benzene, 1,3,5-trinitro- | | U021 | 92 - 87 - 5 | | | U202 | | 1,2-Benzisothiazol-3(2H)-one, 1,1-dioxide, & salts | | U203 | 94 - 59 - 7 | 1,3-Benzodioxole, 5-(2-propenyl)- | | | | | | U141 | 120 - 58 - 1 | 1,3-Benzodioxole, 5-(1-propenyl)- | |--|-------------------------------|--| | U090 | | 1,3-Benzodioxole, 5-propyl- | | U064 | | Benzo[rst]pentaphene | | U248 | | 2H-1-Benzopyran-2-one, 4-hydroxy-3-(3-oxo-1-phenyl-butyl)-, & | | 0240 | 61 - 61 - 2 | salts, when present at concentrations of 0. 3% or less | | U022 | 50 - 32 - 8 | • | | U197 | 106 - 51 - 4 | L 31 2 | | U023 | | Benzotrichloride (C,R,T) | | U085 | 1464 - 53 - 5 | | | U021 | | [1,1'-Biphenyl]-4,4'-diamine | | U073 | | [1,1 P-Biphenyl]-4,4 P-diamine, 3,3 P-dichloro- | | U091 | | [1,1 P-Biphenyl]-4,4 P-diamine, 3,3 P-dimethoxy- | | U095 | | [1,1 P-Biphenyl]-4,4 P-diamine, 3,3 P-dimethyl- | | U225 | 75 - 25 - 2 | | | U030 | | 4-Bromophenyl phenyl ether | | U128 | | 1,3-Butadiene, 1,1,2,3,4,4-hexachloro- | | U172 | | 1-Butanamine, N-butyl-N-nitroso- | | U031 | 71 - 36 - 3 | • | | U159 | 78 - 93 - 3 | | | U160 | | 2-Butanone (1,1)
2-Butanone, peroxide (R,T) | | U053 | 4170 - 30 - 3 | * * * | | U074 | | 2-Butena, 1,4-dichloro- (I,T) | | U143 | | 2-Butenoic acid, 2-methyl-, 7-[[2,3-dihydroxy- | | 0143 | 505 - 54 - 4 | 2-(1-methoxyethyl)-3-methyl-1-oxobutoxy]methyl]- | | | | | | | | 2 3 5 7a-tetrahydro-1H-pyrrolizin-1-yl ester | | | | 2,3,5,7a-tetrahydro-1H-pyrrolizin-1-yl ester, | | 11031 | 71 - 36 - 3 | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]]- | | U031 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]]-
n-Butyl alcohol (I) | | U136 | 75 - 60 - 5 | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid | | U136
U032 | 75 - 60 - 5
13765 - 19 - 0 | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate | | U136
U032
U238 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester | | U136
U032
U238
U178 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester | | U136
U032
U238
U178
U097 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl- | | U136
U032
U238
U178
U097
U114 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters | | U136
U032
U238
U178
U097
U114
U062 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester | | U136
U032
U238
U178
U097
U114
U062
U215 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt | | U136
U032
U238
U178
U097
U114
U062
U215
U033 | |
[1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt Carbonic difluoride | | U136
U032
U238
U178
U097
U114
U062
U215 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt | | U136
U032
U238
U178
U097
U114
U062
U215
U033
U156 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt Carbonic difluoride Carbonochloridic acid, methyl ester (I,T) | | U136
U032
U238
U178
U097
U114
U062
U215
U033
U156 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt Carbonic difluoride Carbonochloridic acid, methyl ester (I,T) | | U136
U032
U238
U178
U097
U114
U062
U215
U033
U156
U033
U211 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt Carbonic difluoride Carbonochloridic acid, methyl ester (I,T) Carbon oxyfluoride (R,T) Carbon tetrachloride | | U136
U032
U238
U178
U097
U114
U062
U215
U033
U156
U033
U211
U034 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt Carbonic difluoride Carbonochloridic acid, methyl ester (I,T) Carbon oxyfluoride (R,T) Carbon tetrachloride Chloral | | U136
U032
U238
U178
U097
U114
U062
U215
U033
U156
U033
U211
U034
U035 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt Carbonic difluoride Carbonochloridic acid, methyl ester (I,T) Carbon oxyfluoride (R,T) Carbon tetrachloride Chloral Chlorambucil | | U136
U032
U238
U178
U097
U114
U062
U215
U033
U156
U033
U211
U034
U035
U036 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt Carbonic difluoride Carbonochloridic acid, methyl ester (I,T) Carbon oxyfluoride (R,T) Carbon tetrachloride Chloral Chlorambucil Chlordane, alpha & gamma isomers | | U136
U032
U238
U178
U097
U114
U062
U215
U033
U156
U033
U211
U034
U035
U036
U026 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt Carbonic difluoride Carbonochloridic acid, methyl ester (I,T) Carbon oxyfluoride (R,T) Carbon tetrachloride Chlorambucil Chlorambucil Chloraphazin | | U136
U032
U238
U178
U097
U114
U062
U215
U033
U156
U033
U211
U034
U035
U036
U026
U037 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] | | U136
U032
U238
U178
U097
U114
U062
U215
U033
U156
U033
U211
U034
U035
U036
U026 | | [1S-[1alpha(Z),7(2S*,3R*),7aalpha]] n-Butyl alcohol (I) Cacodylic acid Calcium chromate Carbamic acid, ethyl ester Carbamic acid, methylnitroso-, ethyl ester Carbamic chloride, dimethyl Carbamodithioic acid, 1,2-ethanediylbis-, salts & esters Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester Carbonic acid, dithallium(1+) salt Carbonic difluoride Carbonochloridic acid, methyl ester (I,T) Carbon oxyfluoride (R,T) Carbon tetrachloride Chloral Chloral Chlorane, alpha & gamma isomers Chlorobenzene Chlorobenzene Chlorobenzilate | | U042 | 110 - 75 - 8 | 2-Chloroethyl vinyl ether | |------|----------------|--| | U044 | 67 - 66 - 3 | | | U046 | 107 - 30 - 2 | Chloromethyl methyl ether | | U047 | 91 - 58 - 7 | beta-Chloronaphthalene | | U048 | 95 - 57 - 8 | • | | U049 | | 4-Chloro-o-toluidine, hydrochloride | | U032 | | Chromic acid H2CrO4, calcium salt | | U050 | 218 - 01 - 9 | | | | | - | | U052 | 1319 - 77 - 3 | Cresol (Cresylic acid) | | U053 | 4170 - 30 - 3 | | | U055 | 98 - 82 - 8 | • | | U246 | 506 - 68 - 3 | Cyanogen bromide (CN)Br | | U197 | | 2,5-Cyclohexadiene-1,4-dione | | U056 | 110 - 82 - 7 | | | U129 | | Cyclohexane, 1,2,3,4,5,6-hexachloro-, | | | | 1alpha,2alpha,3beta,4alpha,5alpha,6beta)- | | U057 | 108 - 94 - 1 | | | U130 | | 1,3-Cyclopentadiene, 1,2,3,4,5,5-hexachloro- | | U058 | 50 - 18 - 0 | | | U240 | 94 - 75 - 7 | • • • | | U059 | 20830 - 81 - 3 | | | U060 | 72 - 54 - 8 | · · · · · · · · · · · · · · · · · · · | | U061 | 50 - 29 - 3 | | | U062 | 2303 - 16 - 4 | | | U063 | | Dibenz[a,h]anthracene | | U064 | 189 - 55 - 9 | | | U066 | | 1,2-Dibromo-3-chloropropane | | U069 | 84 - 74 - 2 | · • • | | U070 | 95 - 50 - 1 | o-Dichlorobenzene | | U071 | 541 - 73 - 1 | m-Dichlorobenzene | | U072 | 106 - 46 - 7 | p-Dichlorobenzene | | U073 | 91 - 94 - 1 | 3,3 P-Dichlorobenzidine | | U074 | | 1,4-Dichloro-2-butene (I,T) | | | | | | U075 | 75 - 71 - 8 | Dichlorodifluoromethane | | U078 | 75 - 35 - 4 | 1,1-Dichloroethylene | | U079 | 156 - 60 - 5 | 1,2-Dichloroethylene | | U025 | 111 - 44 - 4 | • | | U027 | | Dichloroisopropyl ether | | U024 | 111 - 91 - 1 | Dichloromethoxy ethane | | U081 | 120 - 83 - 2 | • | | U082 | 87 - 65 - 0 | | | U084 | 542 - 75 - 6 | • | | U085 | | 1,2:3,4-Diepoxybutane (I,T) | | U108 | 123 - 91 - 1 | * * * | | U028 | | Diethylhexyl phthalate | | | | • • • | | 11006 | 1615 00 1 | AND D' 4 H. J. ' | |-------|---------------|---| | U086 | | N,N P-Diethylhydrazine | | U087 | | O,O-Diethyl S-methyl dithiophosphate | | U088 | 84 - 66 - 2 | | | U089 | 56 - 53 - 1 | Diethylstilbesterol | | U090 | 94 - 58 - 6 | | | U091 | 119 - 90 - 4 | 3,3 P-Dimethoxybenzidine | | U092 | 124 - 40 - 3 | Dimethylamine (I) | | U093 | 60 - 11 - 7 | p-Dimethylaminoazobenzene | | U094 | 57 - 97 - 6 | 7,12-Dimethylbenz[a]anthracene | | U095 | 119 - 93 - 7 | 3,3 P-Dimethylbenzidine | | U096 | 80 - 15 - 9 | alpha,alpha-Dimethylbenzylhydroperoxide (R) | | U097 | 79 - 44 - 7 | Dimethylcarbamoyl chloride | | U098 | | 1,1-Dimethylhydrazine | | U099 | 540 - 73 - 8 | | | U101 | 105 - 67 - 9 | | | U102 | 131 - 11 - 3 | | | U103 | 77 - 78 - 1 | 7 1 | | U105 | 121 - 14 - 2 | · · · · · · · · · · · · · · · · · · · | | U106 | 606 - 20 - 2 | | | U107 | 117 - 84 - 0 | | | U108 | 123 - 91 - 1 | * * | | U109 | 122 - 66 - 7 | | | U110 | 142 - 84 - 7 | | | U111 | | Dipropyramine (1) Di-n-propylnitrosamine | | U041 | 106 - 89 - 8 | * ** | | U001 | | - | | | | | | U174 | | Ethanamine, N-ethyl-N-nitroso- | | U155 | 91 - 80 - 5 | | | 11077 | 107 02 4 | N,N-dimethyl-N P-2-pyridinyl-N P-(2-thienylmethyl)- | | U067 | 106 - 93 - 4 | | | U076 | 75 - 34 - 3 | Etnane, 1,1-dichioro- | | 11077 | 107 06 2 | Edward 10 Hallan | | U077 | 107 - 06 - 2 | | | U131 | 67 - 72 - 1 | | | U024 | 111 - 91 - 1 | Ethane, 1,1 P-[methylenebis(oxy)] | | 11117 | 60 00 7 | bis[2-chloro- | | U117 | | Ethane, 1,1 P-oxybis-(I) | | U025 | | Ethane, 1,1 P-oxybis[2-chloro- | | U184 | 76 - 01 - 7 | • • | | U208 | | Ethane, 1,1,1,2-tetrachloro- | | U209 | | Ethane, 1,1,2,2-tetrachloro- | | U218 | 62 - 55 - 5 | | | U226 | | Ethane, 1,1,1-trichloro- | | U227 | | Ethane, 1,1,2-trichloro- | | U359 | 110 - 80 - 5 | • | | U173 | 1116 - 54 - 7 | Ethanol, 2,2 P-(nitrosoimino)bis- | | U004 | 98 - 86 - 2 | Ethanone, 1-phenyl- | | | | | | U043 | 75 - 01 - 4 | Ethene chloro- | |-------|---------------|--| | U042 | | Ethene, (2-chloroethoxy)- | | U078 | 75 - 35 - 4 | • * | | U079 | | Ethene, 1,2-dichloro-, (E)- | | U210 | 127 - 18 - 4 | | | U228 | 79 - 01 - 6 | | | U112 | 141 - 78 - 6 | Ethyl acetate (I) | | U113 | 140 - 88 - 5 | Ethyl acrylate (I) | | U238 | 51 - 79 - 6 | Ethyl carbamate (urethane) | | U117 | 60 - 29 - 7 | Ethyl ether (I) | | U114 | 111 - 54 - 6 | Ethylenebisdithiocarbamic
acid, salts & esters | | U067 | 106 - 93 - 4 | Ethylene dibromide | | U077 | 107 - 06 - 2 | Ethylene dichloride | | U359 | 110 - 80 - 5 | Ethylene glycol monoethyl ether | | U115 | 75 - 21 - 8 | • | | U116 | 96 - 45 - 7 | • | | U076 | 75 - 34 - 3 | • | | U118 | 97 - 63 - 2 | | | U119 | 62 - 50 - 0 | · | | U120 | 206 - 44 - 0 | | | U122 | 50 - 00 - 0 | • | | U123 | 64 - 18 - 6 | | | U124 | 110 - 00 - 9 | | | U125 | | 2-Furancarboxaldehyde (I) | | U147 | 108 - 31 - 6 | | | U213 | 109 - 99 - 9 | | | U125 | 98 - 01 - 1 | · · | | U124 | 110 - 00 - 9 | Furfuran (I) | | 11206 | 10002 ((1 | | | U206 | | Glucopyranose, 2-deoxy-2-(3-methyl-3-nitrosoureido)-, D- | | U206 | | D-Glucose, 2-deoxy-2-[[(methylnitrosoamino)-carbonyl]amino]- | | U126 | 765 - 34 - 4 | | | U163 | | Guanidine, N-methyl-N P-nitro-N-nitroso- | | U127 | 118 - 74 - 1 | | | U128 | 87 - 68 - 3 | | | U130 | | Hexachlorocyclopentadiene | | U131 | 67 - 72 - 1 | | | U132 | | • | | U243 | 1888 - 71 - 7 | * * | | U133 | 302 - 01 - 2 | | | U086 | 1615 - 80 - 1 | • | | U098 | | Hydrazine, 1,1-dimethyl- | | U099 | | Hydrazine, 1,2-dimethyl- | | U109 | | Hydrazine, 1,2-diphenyl- | | U134 | 7664 - 39 - 3 | | | U134 | 7664 - 39 - 3 | | | U135 | 7783 - 06 - 4 | nydrogen sumde | | U135 | 7783 - 06 - 4 Hydrogen sulfide H2S | |-------|--| | U096 | | | U116 | | | U137 | | | U190 | | | U140 | | | U141 | | | U142 | | | U143 | • | | U143 | | | | | | U146 | 1335 - 32 - 6 Lead, bis(acetato-O)tetrahydroxytri- | | U145 | | | U146 | | | U129 | 58 - 89 - 9 Lindane | | U163 | 70 - 25 - 7 MNNG | | U147 | 108 - 31 - 6 Maleic anhydride | | U148 | 123 - 33 - 1 Maleic hydrazide | | U149 | 109 - 77 - 3 Malononitrile | | U150 | 148 - 82 - 3 Melphalan | | U151 | 7439 - 97 - 6 Mercury | | U152 | | | U092 | | | U029 | | | U045 | | | U046 | | | | • | | U068 | | | U080 | | | U075 | | | U138 | | | U119 | | | U211 | | | U153 | | | U225 | | | U044 | | | U121 | | | | | | U036 | | | 11154 | octachloro-2,3,3a,4,7,7a-hexahydro- | | U154 | | | U155 | | | U142 | 143 - 50 - 0 1,3,4-Metheno-2H-cyclobuta[cd]pentalen-2-one, | | | 1,1a,3,3a,4,5,5,5a,5b,6-decachlorooctahydro | | U247 | | | U154 | 67 - 56 - 1 Methyl alcohol (I) | | U029 | | | U186 | 504 - 60 - 9 1-Methylbutadiene (I) | | U045 | | | | | | U156 | 79 - 22 - 1 | Methyl chlorocarbonate (I,T) | |-------|----------------|---| | U226 | 71 - 55 - 6 | Methyl chloroform | | U157 | 56 - 49 - 5 | 3-Methylcholanthrene | | U158 | | 4,4 P-Methylenebis(2-chloroaniline) | | U068 | 74 - 95 - 3 | | | U080 | 75 - 09 - 2 | | | U159 | | Methyl ethyl ketone (MEK) (I,T) | | U160 | | Methyl ethyl ketone (wiek) (1,1) Methyl ethyl ketone peroxide (R,T) | | | | | | U138 | | | | U161 | | Methyl isobutyl ketone (I) | | U162 | | Methyl methacrylate (I,T) | | U161 | | 4-Methyl-2-pentanone (I) | | U164 | 56 - 04 - 2 | • | | U010 | 50 - 07 - 7 | Mitomycin C | | U059 | 20830 - 81 - 3 | 5,12-Naphthacenedione, 8-acetyl-10-[(3-amino-2,3,6-trideoxy) | | | | -alpha-L-lyxo-hexopyranosyl)oxy] -7,8,9,10-tetrahydro-6,8,11- | | | | trihydroxy-1-methoxy-, (8S-cis)- | | U167 | 134 - 32 - 7 | 1-Naphthalenamine | | U168 | 91 - 59 - 8 | 2-Naphthalenamine | | U026 | | Naphthalenamine, N,N P-bis(2-chloroethyl)- | | U165 | 91 - 20 - 3 | · · · · · · · · · · · · · · · · · · · | | U047 | | Naphthalene, 2-chloro- | | 0017 | | (Aprilatelle, 2 elliote | | U166 | 130 - 15 - 4 | 1 4-Nanhthalenedione | | U236 | | 2,7-Naphthalenedisulfonic acid, | | 0230 | 12 - 37 - 1 | 3,3 P-[(3,3 P- dimethyl[1,1 P-biphenyl]-4,4 P-diyl) | | | | bis(azo)bis[5-amino-4-hydroxy]-, tetrasodium salt | | 11166 | 120 15 4 | | | U166 | 130 - 15 - 4 | | | U167 | 134 - 32 - 7 | 1 1 2 | | U168 | 91 - 59 - 8 | * * | | U217 | | Nitric acid, thallium(1+) salt | | U169 | 98 - 95 - 3 | | | U170 | 100 - 02 - 7 | | | U171 | 79 - 46 - 9 | 1 1 1 1 1 | | U172 | 924 - 16 - 3 | N-Nitrosodi-n-butylamine | | U173 | 1116 - 54 - 7 | N-Nitrosodiethanolamine | | U174 | 55 - 18 - 5 | N-Nitrosodiethylamine | | U176 | 759 - 73 - 9 | N-Nitroso-N-ethylurea | | U177 | 684 - 93 - 5 | N-Nitroso-N-methylurea | | U178 | 615 - 53 - 2 | N-Nitroso-N-methylurethane | | U179 | 100 - 75 - 4 | • | | U180 | 930 - 55 - 2 | 1.1 | | U181 | 99 - 55 - 8 | | | U193 | | 1,2-Oxathiolane, 2,2-dioxide | | U058 | | 2H-1,3,2-Oxazaphosphorin-2-amine, | | 0000 | | N,N-bis(2-chloroethyl)tetrahydro-, 2-oxide | | U115 | 75 - 21 - 8 | | | 0113 | /3 - 21 - 0 | Oanane (1,1) | | 7770 | |---| | U126 765 - 34 - 4 Oxiranecarboxyaldehyde | | U041 106 - 89 - 8 Oxirane, (chloromethyl)- | | U182 123 - 63 - 7 Paraldehyde | | U183 608 - 93 - 5 Pentachlorobenzene | | U184 76 - 01 - 7 Pentachloroethane | | U185 82 - 68 - 8 Pentachloronitrobenzene (PCNB) | | See F027 87 - 86 - 5 Pentachlorophenol | | U161 108 - 10 - 1 Pentanol, 4-methyl- | | U186 504 - 60 - 9 1,3-Pentadiene (I) | | U187 62 - 44 - 2 Phenacetin | | U188 108 - 95 - 2 Phenol | | U048 95 - 57 - 8 Phenol, 2-chloro- | | U039 59 - 50 - 7 Phenol, 4-chloro-3-methyl- | | U081 120 - 83 - 2 Phenol, 2,4-dichloro- | | U082 87 - 65 - 0 Phenol, 2,6-dichloro- | | U089 56 - 53 - 1 Phenol, 4,4 P-(1,2-diethyl-1,2-ethenediyl)bis-, (E)- | | U101 105 - 67 - 9 Phenol, 2,4-dimethyl- | | U052 1319 - 77 - 3 Phenol, methyl- | | U132 70 - 30 - 4 Phenol, 2,2 P-methylenebis[3,4,6-trichloro- | | 0132 | | U170 100 - 02 - 7 Phenol, 4-nitro- | | See F027 87 - 86 - 5 Phenol, pentachloro- | | See F027 58 - 90 - 2 Phenol, 2,3,4,6-tetrachloro- | | See F027 95 - 95 - 4 Phenol, 2,4,5-trichloro- | | See F027 88 - 06 - 2 Phenol, 2,4,6-trichloro- | | | | U150 148 - 82 - 3 L-Phenylalanine, 4-[bis(2-chloroethyl)amino]- | | U145 | | U087 | | U189 | | U190 | | U191 109 - 06 - 8 2-Picoline | | U179 100 - 75 - 4 Piperidine, 1-nitroso- | | U192 23950 - 58 - 5 Pronamide | | U194 107 - 10 - 8 1-Propanamine (I,T) | | U111 621 - 64 - 7 1-Propanamine, N-nitroso-N-propyl- | | U110 142 - 84 - 7 1-Propanamine, N-propyl- (I) | | U066 96 - 12 - 8 Propane, 1,2-dibromo-3-chloro- | | U083 78 - 87 - 5 Propane, 1,2-dichloro- | | U149 109 - 77 - 3 Propanedinitrile | | U171 | | U027 108 - 60 - 1 Propane, 2,2 P-oxybis[2-chloro- | | U193 1120 - 71 - 4 1,3-Propane sultone | | See F027 93 - 72 - 1 Propanoic acid, 2-(2,4,5-trichlorophenoxy)- | | U235 126 - 72 - 7 1-Propanol, 2,3-dibromo-, phosphate (3:1) | | U140 78 - 83 - 1 1-Propanol, 2-methyl- (I,T) | | U002 67 - 64 - 1 2-Propanone (I) | | U007 79 - 06 - 1 2-Propenamide | | | | U084 | 542 - 75 - 6 | . 1-Propene, 1,3-dichloro- | |-----------|----------------|---| | U243 | 1888 - 71 - 7 | 1-Propene, 1,1,2,3,3,3-hexachloro- | | U009 | 107 - 13 - 1 | . 2-Propenenitrile | | U152 | 126 - 98 - 7 | 2-Propenenitrile, 2-methyl- (I,T) | | U008 | 79 - 10 - 7 | 2-Propenoic acid (I) | | U113 | 140 - 88 - 5 | . 2-Propenoic acid, ethyl ester (I) | | U118 | 97 - 63 - 2 | 2-Propenoic acid, 2-methyl-, ethyl ester | | U162 | 80 - 62 - 6 | 2-Propenoic acid, 2-methyl-, methyl ester (I,T) | | U194 | 107 - 10 - 8 | n-Propylamine (I,T) | | U083 | 78 - 87 - 5 | . Propylene dichloride | | U148 | 123 - 33 - 1 | 3,6-Pyridazinedione, 1,2-dihydro- | | U196 | 110 - 86 - 1 | Pyridine | | U191 | 109 - 06 - 8 | Pyridine, 2-methyl- | | U237 | 66 - 75 - 1 | 2,4-(1H,3H)-Pyrimidinedione, 5-[bis(2-chloroethyl)amino]- | | U164 | 56 - 04 - 2 | 4(1H)-Pyrimidinone, 2,3-dihydro-6-methyl-2-thioxo- | | U180 | 930 - 55 - 2 | Pyrrolidine, 1-nitroso- | | | | | | U200 | 50 - 55 - 5 | . Reserpine | | U201 | 108 - 46 - 3 | = | | U202 | 81 - 07 - 2 | . Saccharin, & salts | | U203 | 94 - 59 - 7 | . Safrole | | U204 | 7783 - 00 - 8 | . Selenious acid | | U204 | 7783 - 00 - 8 | . Selenium dioxide | | U205 | 7488 - 56 - 4 | . Selenium sulfide | | | | Selenium sulfide SeS2 (R,T) | | U015 | | L-Serine, diazoacetate (ester) | | See F027. | 93 - 72 - 1 | | | | 18883 - 66 - 4 | | | U103 | | . Sulfuric acid, dimethyl ester | | U189 | 1314 - 80 - 3 | | | | 93 - 76 - 5 | | | | | 1,2,4,5-Tetrachlorobenzene | | U208 | | 1,1,1,2-Tetrachloroethane | | U209 | | . 1,1,2,2-Tetrachloroethane | | U210 | 127 - 18 - 4 | | | | | 2,3,4,6-Tetrachlorophenol | | U213 | 109 - 99 - 9 | | | U214 | 563 - 68 - 8 | • | | | 6533 - 73 - 9 | | | | 7791 - 12 - 0 | | | | 7791 - 12 - 0 | | | | 10102 - 45 - 1 | | | U218 | 62 - 55 - 5 | | | U153 | 74 - 93 - 1 | | | U244 | | . Thioperoxydicarbonic diamide [(H2N)C(S)]2S2, tetramethyl- | | U219 | 62 - 56 - 6 | | | U244 | 137 - 26 - 8 | | | | | | | U | 220 | 108 - 88 - 3 | Toluene | |----|---------|----------------|---| | U: | 221 | 25376 - 45 - 8 | Toluenediamine | | U | 223 | 26471 - 62 - 5 | | | U | 328 | 95 - 53 - 4 | o-Toluidine | | U | 353 | 106 - 49 - 0 | p-Toluidine | | U: | 222 | 636 - 21 - 5 | o-Toluidine hydrochloride | | U | 011 | 61 - 82 - 5 | 1H-1,2,4-Triazol-3-amine | | U: | 227 | 79 - 00 - 5 | 1,1,2-Trichloroethane | | U: | 228 | 79 - 01 - 6 | Trichloroethylene | | U | 121 | 75 - 69 - 4 | Trichloromonofluoromethane | | Se | ee F027 | 95 - 95 - 4 | 2,4,5-Trichlorophenol | | Se | ee F027 | 88 - 06 - 2 | 2,4,6-Trichlorophenol | | U. | 234 | 99 - 35 - 4 | 1,3,5-Trinitrobenzene (R,T) | | | | | | | U | 182 | 123 - 63 - 7 | 1,3,5-Trioxane, 2,4,6-trimethyl- | | U | 235 | 126 - 72 - 7 | Tris(2,3-dibromopropyl) phosphate | | U | 236 | 72 - 57 - 1 | Trypan blue | | U: | 237 | 66 - 75 - 1 | Uracil mustard | | U | 176 | 759 - 73 - 9 | Urea, N-ethyl-N-nitroso- | | U | 177 | 684 - 93 - 5 | Urea, N-methyl-N-nitroso- | | U | 043 | 75 - 01 - 4 | Vinyl chloride | | U | 248 | 81 - 81 - 2 | Warfarin, & salts, when present at concentrations of 0.3% or less | | U | 239 | 1330 - 20 - 7 | Xylene (I) | | U: | 200 | 50 - 55 - 5 | Yohimban-16-carboxylic acid, | | | | | 11,17-dimethoxy-18-[(3,4,5-trimethoxybenzoyl)oxy]-, methyl ester, | | | | |
(3beta,16beta,17alpha,18beta,20alpha)- | | U | 249 | 1314 - 84 - 7 | Zinc phosphide Zn3P2, when present at concentrations of 10% or less | | | | | | # * Hazard Codes - I Ignitable Waste - C Corrosive Waste - R Reactive Waste - T Toxic Waste - E Toxicity Characteristic Waste - H Acute Hazardous Waste